Culturing Selects for Specific Genotypes of *Borrelia burgdorferi* in an Enzootic Cycle in Colorado DOUGLAS E. NORRIS, 1† BARBARA J. B. JOHNSON, 2 JOSEPH PIESMAN, 2 GARY O. MAUPIN, 2 JESSICA L. CLARK, 1 AND WILLIAM C. BLACK ${\rm IV}^{1*}$ Department of Microbiology, Colorado State University, Ft. Collins, Colorado 80523, and Division of Vector-Borne Infectious Diseases, Centers for Disease Control and Prevention, Fort Collins, Colorado 80522² Received 7 March 1997/Returned for modification 13 May 1997/Accepted 11 June 1997 In Colorado, Borrelia burgdorferi sensu stricto, the etiologic agent of Lyme disease, is maintained in an enzootic cycle between Ixodes spinipalpis ticks and Neotoma mexicana rats (27). The frequencies of flagellin (fla), 66-kDa protein (p66), and outer surface protein A (ospA) alleles were examined in 71 B. burgdorferi isolates from samples from Colorado. Approximately two-thirds of these samples were isolates from I. spinipalpis ticks that had been cultured in BSK-H medium prior to DNA extraction. The remaining samples were from total DNA extracted directly from infected I. spinipalpis ticks. A portion of each gene was amplified by PCR and screened for genetic variability by single-strand conformation polymorphism (SSCP) analysis. We identified three alleles in the fla gene, seven in the p66 gene, and seven in the ospA gene. Sequencing verified that the amplified products originated from B. burgdorferi template DNA and indicated 100% sensitivity and specificity of the SSCP analysis. The frequencies of the p66 and ospA alleles were significantly different between cultured and uncultured spirochetes. The number of three-locus genotypes and the genetic diversity of alleles at all loci were consistently lower in cultured spirochetes, suggesting that culturing of B. burgdorferi in BSK-H medium may select for specific genotypes. Borrelia burgdorferi Johnson, Schmid, Hyde, Steigerwalt & Brenner sensu lato is the etiologic agent of Lyme disease and related disorders worldwide (8, 11). B. burgdorferi sensu lato is maintained in enzootic cycles involving ticks of the genus Ixodes and rodent or lagomorph reservoirs (9, 27, 32, 43). In the foothills of Colorado, where no known indigenous cases of Lyme disease occur, B. burgdorferi is maintained in an enzootic cycle by Ixodes spinipalpis and the Mexican wood rat (Neotoma mexicana) (27). Other vertebrate hosts may also be involved because I. spinipalpis has been found on 22 mammal species (including humans) and 3 species of birds (for a review, see reference 30). Due to the xeric conditions in Colorado, I. spinipalpis ticks are restricted to a nidicolous existence, making zoonotic transmission of B. burgdorferi improbable (12). The B. burgdorferi sensu lato species complex consists of four genospecies and many genetically variable isolates that have not been fully characterized (1, 22–24, 28, 35). Three genospecies, B. burgdorferi sensu stricto, Borrelia garinii, and Borrelia afzelii, are distributed throughout Europe and Eurasia. The fourth genospecies, Borrelia japonica, is restricted to Asia (24). Many studies have described greater genetic diversity among European B. burgdorferi sensu lato isolates than among B. burgdorferi sensu stricto isolates from North America (2, 8, 26, 47, 48). However, genetic diversity among California B. burgdorferi isolates from rodents was similar to that found among European isolates (50, 51), and isolates from ticks in California also had high levels of molecular and protein variability (26, 43). Genetic variability in *B. burgdorferi* sensu lato is known to arise from point substitutions, insertions, deletions, plasmid rearrangements, loss of genes, and changes in protein expression (14, 19, 40, 41). In the present study, the amount of genetic heterogeneity among Colorado B. burgdorferi isolates was examined in portions of the genes encoding flagellin (fla) (21), a 66-kDa protein (p66) (38), and outer surface protein A (ospA) (15). Each gene was amplified by PCR and was screened for genetic variation by single-strand conformation polymorphism (SSCP) analysis (33). Novel gene sequences identified by SSCP analysis were then sequenced and used in phylogenetic analysis of the samples. B. burgdorferi DNA was collected in two ways. The first method is commonly used in sampling B. burgdorferi from field collections. Tick midguts were dissected, spirochetes were cultured in BSK-H medium, and DNA was extracted from the cultured isolate. In the second method, spirochete DNA was extracted directly from infected ticks. This approach allowed us to compare the number and frequencies of alleles in B. burgdorferi DNA taken directly from ticks with DNA obtained from spirochetes subjected to the isolation procedures with BSK-H medium. ## MATERIALS AND METHODS Material and DNA isolation. For 47 of the 71 samples, *B. burgdorferi* was cultured from ticks that had been removed from 88 *N. mexicana* rats sampled from the field (27). Ticks were externally disinfected, homogenized in BSK-H culture medium (Sigma Chemical Co., St. Louis, Mo.), incubated at 34°C, and examined weekly for 4 weeks by dark-field microscopy for spirochetes (27). Primary cultures were passed to fresh medium and allowed to grow for 6 to 8 days. The resulting passage 1 cultures were mixed with glycerol (final concentration, 30%) and were frozen in 1-ml portions at -70°C. For the 24 remaining samples, *I. spinipalpis* ticks were stored in 70% ethanol and DNA was isolated by a hexadecyltrimethylammonium bromide isolation procedure (6). PCR. All reactions were completed in 50-μl volumes of reaction buffer (50 mM KCl, 10 mM Tris-HCl [pH 9.0], 1.5 mM MgCl₂, 0.01% gelatin, 0.1% Triton X-100, 200 μM deoxynucleoside triphosphates, and 1 μM [each] primer). Reagents were pipetted into 500-μl microcentrifuge tubes and overlaid with approximately 25 μl of mineral oil. Tubes, oil, and buffer were exposed to UV light (260 nm) for 10 min at a distance of 10 cm to destroy potentially contaminating template DNA. Borrelia template DNA was then added through the oil. Reaction tubes were placed in a PTC-100 thermal cycler (MJ Research, Watertown, Mass.) and were heated at 95°C for 1 min; the temperature was reduced to 80°C, and 1 U of Taq DNA polymerase (Promega) was added to each reaction mixture. Amplification conditions are described below. A single negative control without template was run simultaneously with each set of PCRs and was processed at the ^{*} Corresponding author. Mailing address: Department of Microbiology, Colorado State University, Fort Collins, CO 80523. Phone: (970) 491-8530. Fax: (970) 491-1815. E-mail: wcb4@lamar.colostate.edu. [†] Present address: Department of Pathology, University of Texas Medical Branch, Galveston, TX 77555-0609. 2360 NORRIS ET AL. J. CLIN. MICROBIOL. TABLE 1. Primers used for PCR and sequencing of B. burgdorferia | ne, location, and direction | | | | | Sequence | | | | | | |-----------------------------|---------|-----|-----|-------|----------|-------|------|------|--------|---------| | fla | | | | | | | | | | | | Outer | | | | | | | | | | | | Forward | | | | | | | | | | | | Reverse | .5′-AAT | TGC | ATA | CTC | AGT | ACT | ATT | CTT | TAT A | GA T-3' | | Inner | | | | | | | | | | | | Forward | .5'-CAC | ATA | TTC | AGA | TGC | AGA | CAG | AGG | TTC T | 'A-3' | | Reverse | .5′-GAA | GGT | GCT | GTA | GCA | GGT | GCT | GGC | TGT-3' | | | p66 | | | | | | | | | | | | Outer (a set) | | | | | | | | | | | | Forward | 5'-CGA | AGA | TAC | TAA | ATC | TGT- | 3′ | | | | | Reverse | | | | | | | | | | | | Inner (f set) | | | | | | | | | | | | Forward | 5'-TGC | AGA | AAC | ACC | TTT | TGA | AT-3 | , | | | | Reverse | | | | | | | | | | | | ospA | | | | | | | | | | | | External | | | | | | | | | | | | Forward | 5'-AAA | ΔΔΔ | тдт | בידיד | ттс | CCA | מידמ | CC-3 | , | | | Reverse | | | | | | | | | | Δ-3' | | | 011 | | 110 | 010 | | 11011 | U111 | -111 | J11 F | | | Internal | | | | | | | | | | | | Forward | .5'-GGA | GTA | CTT | GAA | GGC | G-3' | | | | | | Reverse | .5'-GCT | TAA | AGT | AAC | AGT | TCC- | 3′ | | | | ^a The sequences of fla (21), p66 (38), and ospA (15) were described previously. end of the reaction set to detect any contaminants carried on plastics or pipettes. Entire reaction sets were discarded if amplified products appeared in the control. Extraneous amplification products appeared frequently when using whole tick DNA as a template in the PCR and necessitated the use of nested PCR for the amplification of each gene. The nested protocol used 1 μl of the primary PCR product diluted 1:200 with water, and 2 μl of the diluted product was used as template DNA for the secondary PCR. Occasionally, a sample would require greater dilution of the primary product. Amplification of the chromosomal flagellin (fla) fragment was completed with outer and inner primer sets (21) (Table 1). Amplification of the B. burgdorferi-specific DNA fragment was completed by using 50 cycles of 94°C for 30 s, 55°C for 1 min, and 72°C for the primary PCR. The secondary, internal PCR proceeded at 35 cycles of 95°C for 1 min, 58°C for 1 min, and 72°C for 2 min and used secondary, inner primers (Table 1). B. burgdorferi-specific primers that amplify a "G2" region have been described (38) (Table 1). Later, this was identified as the chromosomal region encoding the 66-kDa protein (p66) (10, 36). Primer set a was used for primary PCR and involved 30 cycles of 94° C for 1 min, 37° C for 30 s, and 60° C for 1 min. The secondary PCR used the same program for an additional 25 cycles after adding primer set f. The primary amplification of the plasmid-encoded *ospA* gene fragment was run for 20 cycles of 94°C for 30 s, 37°C for 30 s, and 72°C for 2 min (15) (Table 1). The secondary, internal amplification proceeded for 10 cycles of 94°C for 30 s, 60°C for 30 s, and 72°C for 1 min; 10 cycles of 94°C for 30 s, 55°C for 30 s, and 72°C for 1 min; and finally, 10 cycles of 94°C for 30 s, 50°C for 30 s, and 72°C for 1 min. SSCP analysis. SSCP analysis (33) was completed with nondenaturing polyacrylamide gels formed with $0.6\times$ TBE ($1\times$ TBE is 53 mM Trizma base [Sigma], 53 mM boric acid, and 1.5 mM EDTA [pH 8.0]), 7.9% acrylamide, and 0.21% N_c N'-methylenebisacrylamide. From each PCR, 1 μ I of product was removed to a 500- μ I tube containing 9 μ I of denaturing loading mix (20 mM NaOH, 90% formamide, 0.05% bromophenol blue, 0.05% xylene cyanol). The tube was tapped to mix the contents, spun down, heated to 95°C for 2 min, and plunged into ice. From this cooled mixture, 2 μ I was loaded onto a vertical SSCP analysis gel (16 by 18 cm; SE600 series; Hoefer Scientific Instruments, San Francisco, Calif.) that was run in refrigerated (4 to 6°C) circulating $0.5\times$ TBE buffer. Amperage was maintained at 20 mA for approximately 2.5 h or until the xylene cyanol dye had migrated to the bottom of the gel. After electrophoresis, the gels were silver stained, dried, and photographed (4, 18, 29). Genes for which all renatured single-strand and denatured single-strand bands had equal mobilities were assumed to have identical sequences and are hereafter referred to as an allele. Unique alleles from previous gels were included on all subsequent gels as references. In our experience, even slight shifts in renatured or denatured single-strand mobility are indicative of changes in the primary sequence (7, 13, 18, 29). When possible, two representatives of each unique allele were selected for sequencing to ensure accurate identification of alleles and to test the sensitivity and specificity of SSCP analysis. **DNA sequencing.** Direct cycle sequencing was completed with amplified DNA from all samples (5). The PCR primers listed in Table 1 were used as primers to sequence both strands of the amplified product. Sequence alignments and phylogenetic analysis. Sequences were manually read from autoradiographs by using SeqAid II, version 3.6 (37), and initially machine aligned by using CLUSTALV (17). The sequences were then manually aligned on codons, translated, and compared to published amino acid sequences of all three genes to ensure proper alignment. Phylogenetic analyses were performed for each gene fragment separately. Maximum parsimony (MP), distance-neighbor joining (NJ), and maximum likelihood (ML) methods were used in all phylogeny reconstructions. PAUP, version 4.0 (45), was used to derive a ML tree (16). MP analyses were performed by using PAUP, version 4.0, and a bootstrap analysis with 100 replications was performed to test support for the *B. burgdorferi* sensu stricto clade. Genetic distances among taxa were estimated (46) and distance trees were derived by NJ analysis (39) with 100 bootstrap replications. Allele frequencies were compared between cultured and uncultured (amplified from whole DNA extracted from an infected tick) *B. burgdorferi* strains by Fisher's exact test (44). Shannon's diversity index (*H*) was estimated as a general indicator of the amount of genetic diversity in a sample, where *H* is equal to $-\Sigma p_i \log_2 p_i$ and p_i is the frequency of allele *i* in a collection. #### **RESULTS** Three lines of evidence indicate that genes amplified from *I. spinipalpis* and the cultured isolates from Colorado are *B. burgdorferi* sensu stricto. First, the cultured isolates were identified as *B. burgdorferi* sensu lato by immunoblotting with monoclonal antibodies for OspA, OspC, and flagellin (27). Second, the *fla* primers used in this study are diagnostic for *B. burgdorferi* sensu lato (21). Third, phylogenetic analysis was performed on each gene by using sequences from JD1 and another *B. burgdorferi* sensu stricto isolate as in-groups and using the genes from *B. garinii*, *B. afzelii*, and *B. japonica* as out-groups (Fig. 1). In each case, the genes in this study formed FIG. 1. ML trees (16) derived by using PAUP, version 4.0 (45). *B. burgdorferi* isolates from Colorado are indicated by the name of the gene and a roman numeral indicating the allele sequenced. GenBank accession numbers for Colorado *B. burgdorferi* isolates are U96234 to U96239 for *fla* and U96240 to U96252 for *p66* and *Borrelia burgdorferi* sensu stricto isolates (*fla*, GenBank accession no. X69611; *p66*, GenBank accession no. X87725; *ospA*, GenBank accession no. S88693) were included in the in-group. *B. afzelii* (*fla*, GenBank accession no. X63413; *p66*, GenBank accession no. X87726; *ospA*, GenBank accession no. X65599), *B. garinii* (*fla*, GenBank accession no. X69598; *p66*, GenBank accession no. X87727; *ospA*, GenBank accession no. X65600), and *B. japonica* (*fla*, GenBank accession no. L29239; *ospA*, GenBank accession no. D29660) were used as out-groups. Branch lengths are proportional to percent divergence. NJ and parsimony analyses were performed with 100 bootstrap replications with PAUP, version 4.0. The frequency with which the *B. burgdorferi* sensu stricto clade was supported by MP analysis appears above the branch. The frequency with which the *B. burgdorferi* sensu stricto clade was supported by using distance (46) and NJ (39) analyses appears below the branch. *ss*, *B. burgdorferi* sensu stricto. a monophyletic group with the genes from JD1 and another *B. burgdorferi* sensu stricto isolate. There was strong bootstrap support for monophyly in the *ospA* data set which contained 69 informative characters by the parsimony method. The *fla* and *p66* data sets also supported this relationship, but support by bootstrap analysis was lower because these data sets contained only 24 to 30 informative characters. Three unique alleles were detected through SSCP analysis at the *fla* locus (Fig. 2), and seven unique alleles were detected at both the *p66* and *ospA* loci (Fig. 3A and B). Figures 2 and 3 demonstrate the reproducibility of the SSCP profile of an allele. Genes with identical SSCP patterns were sequenced to further test the specificity of the SSCP analysis. Duplicate alleles could not be analyzed in all cases because some alleles were detected only once. The numbers of transitions and transversions between pairs of alleles are listed in Table 2. In *fla*, two of the three alleles were sequenced from different isolates, FIG. 2. Silver-stained SSCP gel showing the three *fla* alleles and the reproducibilities of the banding patterns among runs. The sample and allele designations (roman numerals) are indicated. Size markers consisted of a 1-kb ladder (Bethesda Research Laboratories). FIG. 3. (A) Silver-stained SSCP gel showing the seven *ospA* alleles. (B) Silver-stained SSCP gel showing the seven *p66* alleles. (C) Silver-stained SSCP gel showing the reproducibilities of the banding patterns of the *ospA* and *p66* alleles. Two representatives of three alleles for each gene were run. The sample and allele designation (roman numerals) are indicated. Size markers consisted of a 1-kb ladder from Bethesda Research Laboratories. 2362 NORRIS ET AL. J. CLIN. MICROBIOL. | TABLE 2. Numbers of subs | stitutions between | pairs of seg | uences in the fla | a. n66, and o | spA genes in B. burgdorferi | |--------------------------|--------------------|--------------|-------------------|---------------|-----------------------------| | | | | | | | | C 1 11 1 | | No. of substitutions ^a | | | | | | | | | | | | |---------------------------------|----------|-----------------------------------|--------------|--------------------------|-----------------------------|---|---|---|---|--|---|--|--| | Gene and allele | I | I | II | II | III | III | IV | IV | V | V | VI | VI | VII | | fla
I
I
II
II | <u>0</u> | | 11:0
11:0 | 11:0
11:0
<u>0</u> | 10:0
10:0
1:0
1:0 | | | | | | | | | | p66 I I I II III III V V V VI | <u>0</u> | $\frac{0}{0}$ | | 9:2
9:2
9:2 | 11:3
11:3
11:3
2:1 | 11:3
11:3
11:3
2:1
<u>0</u> | 11:3
11:3
11:3
4:3
4:2
4:2 | | 2:1
2:1
2:1
11:3
13:4
13:4
13:4 | 2:1
2:1
2:1
11:3
13:4
13:4
13:4
0 | 2:2
2:2
2:2
11:4
13:5
13:5
13:5
4:1
4:1 | 2:2
2:2
2:2
11:4
13:5
13:5
13:5
4:1
4:1
0 | 11:2
11:2
11:2
14:2
13:5
13:5
13:5
13:3
13:3
13:4
13:4 | | ospA I I II II III IV V V VI VI | <u>0</u> | | 8:10
8:10 | 8:10
8:10
<u>0</u> | 7:10
7:10
3:4
3:4 | | 7:9
7:9
3:3
3:3
2:3 | 7:9
7:9
3:3
3:3
2:3
<u>0</u> | 3:3
3:3
7:9
7:9
6:7
6:8
6:8 | 3:3
3:3
7:9
7:9
6:7
6:8
6:8
0 | 5:3
5:3
6:7
6:7
8:7
8:6
8:6
4:2
4:2 | 5:3
5:3
6:7
6:7
8:7
8:6
8:6
4:2
4:2
0 | 4:3
4:3
7:9
7:9
8:7
6:6
6:6
3:2
3:2
4:2
4:2 | ^a The number of substitutions appear as number of transitions: number of transversions. For example, there were nine transitions and two transversion between p66 allele I and II. Comparison between alleles with identical SSCP profiles are underlined. and each had identical sequences. In *p66*, four of the seven alleles were sequenced from different isolates and all had identical sequences, and in *ospA*, six of the seven alleles were sequenced and had identical sequences. For all alleles, sequences were different when SSCP patterns varied. The sensitivities and specificities of the SSCP analyses were therefore 100% and were as high as those in previous studies (7, 18, 29). Note that SSCP analysis detected differences as slight as a single substitution (e.g., a transition between *fla* allele II versus allele III; Table 2). Allele frequencies and Shannon diversity indices at each of the three loci appear in Table 3. Statistics are reported for all samples and are then subdivided into those for cultured and uncultured B. burgdorferi isolates. Cultured B. burgdorferi organisms were isolated from triturated ticks and were grown and passed in BSK-H culture medium prior to being mixed with glycerol and frozen. Genes from uncultured B. burgdorferi isolates were amplified directly from DNA isolated from whole infected tick homogenates. Table 3 compares the allele frequencies from cultured and uncultured B. burgdorferi isolates collected at a single location in Larimer County, Colo. Allele frequencies were compared by Fisher's exact test. The frequencies of alleles in p66 and ospA are significantly different between cultured and uncultured B. burgdorferi isolates. Differences in frequency and diversity were largest among alleles at the p66 and ospA loci. There were 147 possible three-locus genotypes (three fla alleles · seven p66 alleles · seven ospA alleles), of which we observed 16. One of these was observed in both ticks and cultures, six occurred only in cultured organisms, and nine were found only in ticks. In addition to having fewer genotypes, Shannon diversity indices are consistently lower for cultured *B. burgdorferi* isolates. ## DISCUSSION A great diversity of genotypes exists among the *B. burgdorferi* isolates circulating in the enzootic cycle in Colorado. A lower amount of diversity was observed in the *fla* locus, but this was expected given the sequence conservation of the *fla* gene (20, 42, 47) and the constraints on structure dictated by flagellar function. Our results demonstrate large and significant differences in the frequencies of alleles in cultured versus uncultured *B. burgdorferi* isolates and indicate that the diversity of haplotypes is greatly reduced in cultured spirochetes. These results suggest that the process of culturing *B. burg-dorferi* in BSK-H medium may isolate a limited number of the genotypes circulating in a population. There are at least three explanations for this phenomenon. First, established culturing methods and various aspects of the BSK-H medium (e.g., pH, molarity of salts, temperature, and antibiotics) may allow for the survival of only a few genotypes. Second, culturing methods and the BSK-H medium may allow some genotypes to outcompete other genotypes in culture (19, 40, 41). Third, the decline in diversity and shifts in allele frequencies could arise during severe bottlenecks in the survival of *B. burgdorferi* genotypes during the culturing process. However, bottlenecks would remove genotypes at random and fail to explain why particular alleles (e.g., p66 allele I and ospA allele I) arise | TABLE 3. Har | plotype frequency | among 71 Colorado <i>E</i> | 3. burgdorferi | samples | partitioned by | source | |--------------|-------------------|----------------------------|----------------|---------|----------------|--------| | | | | | | | | | | 1 | No. (%) of sample | es | No. (%) of samples | | | | |---------------------------------|------------|----------------------|-------------------|---------------------|------------|--------------|-----------------------| | Gene and allele | All | All | sites | P^c | Larime | P | | | | samples | Culture ^a | Tick ^b | | Culture | Culture Tick | | | fla (three haplotypes; 390 bp) | | | | | | | | | I | 65 (0.916) | 43 (0.915) | 22 (0.916) | 0.557 | 32 (0.889) | 20 (0.909) | 0.333 | | II | 5 (0.070) | 4 (0.085) | 1 (0.042) | | 4 (0.111) | 1 (0.045) | | | III | 1 (0.014) | 0 (0.000) | 1 (0.042) | | 0 (0.000) | 1 (0.045) | | | Diversity ^d | 0.471 | 0.420 | 0.500 | | 0.503 | 0.528 | | | p66 (seven haplotypes; 236 bp) | | | | | | | | | I | 42 (0.592) | 40 (0.851) | 2 (0.083) | 5×10^{-14} | 32 (0.889) | 2 (0.091) | 1.2×10^{-11} | | II | 1 (0.014) | 1 (0.021) | 0(0.000) | | 1 (0.028) | 0(0.000) | | | III | 5 (0.070) | 2 (0.043) | 3 (0.125) | | 2(0.056) | 3 (0.136) | | | IV | 1(0.014) | 1 (0.021) | 0(0.000) | | 1 (0.028) | 0(0.000) | | | V | 3 (0.042) | 3 (0.064) | 0(0.000) | | 0(0.000) | 0(0.000) | | | VI | 18 (0.254) | 0(0.000) | 18 (0.750) | | 0(0.000) | 16 (0.727) | | | VII | 1 (0.014) | 0 (0.000) | 1 (0.042) | | 0 (0.000) | 1 (0.045) | | | Diversity | 1.669 | 0.881 | 1.176 | | 0.673 | 1.242 | | | ospA (seven haplotypes; 345 bp) | | | | | | | | | I | 57 (0.803) | 42 (0.894) | 15 (0.625) | 1×10^{-4} | 31 (0.861) | 13 (0.591) | 2.6×10^{-4} | | II | 4 (0.056) | 4 (0.085) | 0(0.000) | | 4 (0.111) | 0(0.000) | | | III | 1 (0.014) | 1 (0.021) | 0(0.000) | | 1 (0.028) | 0(0.000) | | | IV | 3 (0.042) | 0(0.000) | 3 (0.125) | | 0(0.000) | 3 (0.136) | | | V | 2 (0.028) | 0(0.000) | 2 (0.083) | | 0(0.000) | 2 (0.091) | | | VI | 3 (0.042) | 0(0.000) | 3 (0.125) | | 0(0.000) | 3 (0.136) | | | VII | 1 (0.014) | 0 (0.000) | 1 (0.042) | | 0 (0.000) | 1 (0.045) | | | Diversity | 1.188 | 0.564 | 1.664 | | 0.682 | 1.747 | | ^a Culture, sample originating from spirochete culture (n = 47). consistently more often in cultured isolates. We therefore suggest that selection of particular genotypes occurs during the culturing process. We have no basis for suggesting that the *p66* allele I or the *ospA* allele I directly confer a greater ability to survive the process of culturing. Similar patterns have appeared in earlier studies that involved culturing of B. burgdorferi from field collections of ticks or vertebrate hosts. The frequencies of B. burgdorferi clones with high- and low-infectivity phenotypes were compared after several in vitro passages in BSK medium, and it was found that low-infectivity clones are lost from culture during the first five passages (31). Our results suggest that isolates may be selected against even more rapidly, perhaps in the initial culture. B. burgdorferi could be cultured in BSK II medium from only 7 to 10% of Ixodes ricinus ticks in the United Kingdom that were PCR positive with ospA primers (25). Likewise, B. burgdorferi sensu lato was cultured in BSK II medium from only 23% of I. ricinus ticks from Valais, Switzerland, that were positive by indirect immunofluorescence detection (34). A low culture rate in BSK II medium was reported in I. ricinus ticks from Giessen, Germany (49), that were PCR positive with fla primers. That study also demonstrated that additives to BSK II medium increase the culture rate. Borrelia lonestari, the possible agent of a Lyme disease-like illness, is uncultivatable (3). The observation of alleles distributed exclusively among uncultured spirochetes is significant because it suggests that in the *B. burgdorferi* population circulating between *I. spinipalpis* and wood rat populations in Colorado, a greater diversity of genotypes exist than is detected through the current culturing process. We strongly suggest that this work be repeated in regions of the United States where human Lyme disease is highly endemic and where underestimation of genetic diversity might affect the development of prophylactics and diagnostic tools. It will be interesting to compare the diversity and numbers of alleles detected among cultured isolates in Colorado with those cultured from humans, mice, and ticks in the Northeast, upper Midwest, Southeast, and California. The appearance of the same genotypes in cultures from these regions would provide strong evidence for a common mechanism of selection exerted on a diversity of *B. burgdorferi* genotypes by culturing in BSK medium. #### ACKNOWLEDGMENTS We thank all the individuals who contributed specimens for this study. This work was supported by a contract from the Centers for Disease Control and Prevention and a National Science Foundation grant (DEB-9420658) to W.C.B., Hans Klompen (The Ohio State University), and Jim Keirans (Georgia Southern University). ## REFERENCES Baranton, G., D. Postic, I. Saint Girons, P. Boerlin, J. C. Piffaretti, M. Assous, and P. A. Grimont. 1992. Delineation of *Borrelia burgdorferi* sensu stricto, *Borrelia garinii* sp. nov., and group VS461 associated with Lyme borreliosis. Int. J. Syst. Bacteriol. 42:378–383. b Tick, sample originating from tick extracted DNA (n = 24). ^c Fisher's exact test. ^d Shannon's diversity index. 2364 NORRIS ET AL. J. CLIN. MICROBIOL. Barbour, A. G., R. H. Heiland, and T. R. Howe. 1985. Heterogeneity of major proteins in Lyme disease *borreliae*: a molecular analysis of North American and European isolates. J. Infect. Dis. 152:478–484. - Barbour, A. G., G. O. Maupin, G. J. Teltow, C. J. Carter, and J. Piesman. 1996. Identification of an uncultivatable *Borrelia* species in the hard tick *Amblyomma americanun*: possible agent of Lyme disease-like illness. J. Infect. Dis. 173:403–409. - Black, W. C., IV, and N. M. DuTeau. 1997. RAPD-PCR and SSCP analysis for insect population genetic studies, p. 361–373. *In* J. Crampton, C. B. Beard, and C. Louis (ed.), The molecular biology of insect disease vectors: a methods manual. Chapman & Hall Publishers, New York, N.Y. - Black, W. C., IV, and J. Piesman. 1994. Phylogeny of hard- and soft-tick taxa (Acari: Ixodida) based on mitochondrial 16S rDNA sequences. Proc. Natl. Acad. Sci. USA 91:10034–10038. - Black, W. C., IV, J. S. H. Klompen, and J. E. Keirans. 1997. Phylogenetic relationships among tick subfamilies (Ixodida: Ixodidae: Argasidae) based on the 18S nuclear rDNA gene. Mol. Phylogenet. Evol. 7:129–144. - Black, W. C., IV, D. L. Vanlandingham, W. P. Sweeney, L. P. Wasieloski, C. H. Calisher, and B. J. Beaty. 1995. Typing of LaCrosse, snowshoe hare, and Tahyna viruses by analyses of single-strand conformation polymorphisms of the small RNA segments. J. Clin. Microbiol. 33:3179–3182. - Boerlin, P., O. Peter, A.-G. Bretz, D. Postic, G. Baranton, and J.-C. Piffaretti. 1992. Population genetic analysis of *Borrelia burgdorferi* isolates by multilocus enzyme electrophoresis. Infect. Immun. 60:1677–1683. - Brown, R. N., and R. S. Lane. 1992. Lyme disease in California: a novel enzootic transmission cycle of *Borrelia burgdorferi*. Science 256:1439–1442. - Bunikis, J., L. Noppa, and S. Bergström. 1995. Molecular analysis of a 66-kDa protein associated with the outer membrane of Lyme disease *Borrelia*. FEMS Microbiol. Lett. 131:139–145. - Burgdorfer, W., A. G. Barbour, S. F. Hayes, J. L. Benach, E. Grunwaldt, and J. P. Davis. 1982. Lyme disease—a tick-borne spirochetosis? Science 216: 1317–1319. - Dolan, M. C., G. O. Maupin, N. A. Panella, W. T. Golde, and J. Piesman. 1997. Vector competence of *Ixodes scapularis*, *Ixodes spinipalpis*, and *Dermacentor andersoni* (Acari: Ixodidae) in transmitting *Borrelia burgdorferi*, the etiologic agent of Lyme disease. J. Med. Entomol. 34:128–135. - Farfan, J. A., K. E. Olson, W. C. Black IV, D. J. Gubler, and B. J. Beaty. Rapid characterization of genetic diversity among twelve dengue 2 virus isolates by single strand conformation polymorphism analysis. Am. J. Trop. Med. Hyg., in press. - Golde, W. T., and M. C. Dolan. 1995. Variation in antigenicity and infectivity of derivatives of *Borrelia burgdorferi*, strain B31, maintained in the natural, zoonotic cycle compared with maintenance in culture. Infect. Immun. 63: 4795–4801. - Guttman, D. S., P. W. Wang, I. Wang, E. M. Bosler, B. J. Luft, and D. E. Dykhuizen. 1996. Multiple infections of *Ixodes scapularis* ticks by *Borrelia burgdorferi* as revealed by single-strand conformation polymorphism analysis. J. Clin. Microbiol. 34:652–656. - Hasegawa, M., H. Kishino, and T. Yano. 1985. Dating of the human-ape splitting by a molecular clock of mitochondrial DNA. J. Mol. Evol. 22:160–174. - Higgins, D. G., and P. M. Sharp. 1989. Fast and sensitive multiple sequence alignments on a microcomputer. Comput. Appl. Biosci. 5:151–153. - 18. Hiss, R. H., D. E. Norris, C. R. Dietrich, R. F. Whitcomb, D. F. West, C. F. Bosio, S. Kambhampati, J. Piesman, M. F. Antolin, and W. C. Black IV. 1994. Molecular taxonomy using single strand conformation polymorphism (SSCP) analysis of mitochondrial ribosomal DNA genes. Insect Mol. Biol. 3:171–182. - Hofmeister, E. K., and J. E. Childs. 1995. Analysis of *Borrelia burgdorferi* sequentially isolated from *Peromyscus leucopus* captured at a Lyme disease enzootic site. J. Infect. Dis. 172:462–469. - Jauris-Heipke, S., R. Fuchs, M. Motz, V. Preac-Mursic, E. Schwab, E. Soutschek, G. Will, and B. Wilske. 1993. Genetic heterogeneity of the genes coding for the outer surface protein C (OspC) and the flagellin of *Borrelia burgdorferi*. Med. Microbiol. Immunol. 182:37–50. - Johnson, B. J. B., C. M. Happ, L. W. Mayer, and J. Piesman. 1992. Detection of *Borrelia burgdorferi* in ticks by species-specific amplification of the flagellin gene. Am. J. Trop. Med. Hyg. 47:730–741. - Kawabata, H., T. Masuzawa, and Y. Yanagihara. 1993. Genomic analysis of Borrelia japonica sp. nov. isolated from Ixodes ovatus in Japan. Microbiol. Immunol. 37:843–848. - Kawabata, H., H. Tashibu, K. Yamada, T. Masuzawa, and Y. Yanagihara. 1994. Polymerase chain reaction analysis of *Borrelia* species isolated in Japan. Microbiol. Immunol. 38:591–598. - Liveris, D., A. Gazumyan, and I. Schwartz. 1995. Molecular typing of Borrelia burgdorferi sensu lato by PCR-restriction fragment length polymorphism analysis. J. Clin. Microbiol. 33:589–595. - Livesley, M. A., D. Carey, L. Gern, and P. A. Nuttall. 1994. Problems of isolating *Borrelia burgdorferi* from ticks collected in United Kingdom foci of Lyme disease. Med. Vet. Entomol. 8:172–178. - Mathiesen, D. A., J. H. Oliver, Jr., C. P. Kolbert, E. D. Tullson, B. J. B. Johnson, G. L. Campbell, P. D. Mitchell, K. D. Reed, S. R. Telford III, J. F. Anderson, R. S. Lane, and D. H. Persing. 1997. Genetic heterogeneity of - Borrelia burgdorferi in the United States. J. Infect. Dis. 175:98-107. - 27. Maupin, G. O., K. L. Gage, J. Piesman, J. Montenieri, S. L. Sviat, L. VanderZanden, C. M. Happ, M. C. Dolan, and B. J. B. Johnson. 1994. Discovery of an enzootic cycle of *Borrelia burgdorferi* in *Neotoma mexicana* and *Ixodes spinipalpis* from northern Colorado, an area where Lyme disease in nonendemic. J. Infect. Dis. 170:636–643. - Nohlmans, L. M. K. E., R. De Boer, A. E. J. M. van den Bogaard, and C. P. A. van Boven. 1995. Genotypic and phenotypic analysis of *Borrelia burgdorferi* isolates from The Netherlands. J. Clin. Microbiol. 33:119–125. - Norris, D. E., J. S. H. Klompen, J. E. Keirans, and W. C. Black IV. 1996. Population genetics of *Ixodes scapularis* (Acari: Ixodidae) based on mito-chondrial 16S and 12S genes. J. Med. Entomol. 33:78–89. - Norris, D. E., J. S. H. Klompen, J. E. Keirans, R. S. Lane, J. Piesman, and W. C. Black IV. Taxonomic status of *Ixodes (Ixodes) neotomae* and *Ixodes (I.)* spinipalpis (Acari: Ixodidae) based on mitochondrial DNA evidence. J. Med. Entomol., in press. - Norris, S. J., J. K. Howell, S. A. Garza, M. S. Ferdows, and A. G. Barbour. 1995. High- and low-infectivity phenotypes of clonal populations of in vitrocultured *Borrelia burgdorferi*. Infect. Immun. 63:2206–2212. - Olsén, B., T. G. T. Jaenson, L. Noppa, J. Bunikis, and S. Bergström. 1993. A Lyme borreliosis cycle in seabirds and *Ixodes uriae* ticks. Nature 362:340–342. - Orita, M., H. Iwahana, H. Kanazawa, K. Hayashi, and T. Sekiya. 1989. Detection of polymorphisms of human DNA by gel electrophoreses as single-strand conformation polymorphisms. Proc. Natl. Acad. Sci. USA 86: 2766–2770 - Péter, O., A.-G. Bretz, and D. Bee. 1995. Occurrence of different genospecies of *Borrelia burgdorferi sensu lato* in ixodid ticks of Valais, Switzerland. Eur. J. Epidemiol. 11:463–467. - Postic, D., M. V. Assous, P. A. D. Grimont, and G. Baranton. 1994. Diversity of *Borrelia burgdorferi* sensu lato evidenced by restriction fragment length polymorphism of rrf (5S)-rrl (23S) intergenic spacer amplicons. Int. J. Syst. Bacteriol. 44:743–752. - Probert, W. S., K. M. Allsup, and R. B. LeFebvre. 1995. Identification and characterization of a surface-exposed, 66-kilodalton protein from *Borrelia burgdorferi*. Infect. Immun. 63:1933–1939. - Rhoads, D. D., and D. J. Roufa. 1989. SEQAID II user's manual, version 3.6. Kansas State University, Manhattan. - Rosa, P. A., D. Hogan, and T. G. Schwan. 1991. Polymerase chain reaction analyses identify two distinct classes of *Borrelia burgdorferi*. J. Clin. Microbiol. 29:524–532. - Saitou, N., and M. Nei. 1987. The neighbor-joining method: a new method for reconstructing phylogenetic trees. Mol. Biol. Evol. 4:406–425. - Schwan, T. G., and W. Burgdorfer. 1987. Antigenic changes of *Borrelia burgdorferi* as a result of in vitro cultivation. J. Infect. Dis. 156:852–853. - Schwan, T. G., W. Burgdorfer, and C. F. Garon. 1988. Changes in infectivity and plasmid profile of the Lyme disease spirochete *Borrelia burgdorferi* as a result of in vitro cultivation. Infect. Immun. 56:1831–1836. - Schwan, T. G., J. Piesman, W. T. Golde, M. C. Dolan, and P. A. Rosa. 1995. Induction of an outer surface protein on *Borrelia burgdorferi* during tick feeding. Proc. Natl. Acad. Sci. USA 92:2909–2913. - Schwan, T. G., M. E. Schrumpf, R. H. Karstens, J. R. Clover, J. Wong, M. Daugherty, M. Struthers, and P. A. Rosa. 1993. Distribution and molecular analysis of Lyme disease spirochetes, *Borrelia burgdorferi*, isolated from ticks throughout California. J. Clin. Microbiol. 31:3096–3108. - Sokal, R. R., and F. J. Rohlf. 1981. Biometry, 2nd ed. W. H. Freeman & Co., New York, N.Y. - Swofford, D. L. 1997. PAUP: phylogenetic analysis using parsimony, version 4.0. Smithsonian Institution, Washington, D.C. - Tamura, K., and M. Nei. 1993. Estimation of the number of nucleotide substitutions in the control region of the mitochondrial DNA in humans and chimpanzees. Mol. Biol. Evol. 10:512–526. - Wallich, R., C. Helmes, U. E. Schaible, Y. Lobet, S. E. Moter, M. D. Kramer, and M. M. Simon. 1992. Evaluation of genetic divergence among *Borrelia burgdorferi* isolates by use of ospA, fla, HSP60, and HSP70 gene probes. Infect Immun 60:4856-4866 - Wilske, B., V. Preac-Mursic, G. Schierz, R. Kuhlbeck, A. G. Barbour, and M. Kramer. 1988. Antigenic variability of *Borrelia burgdorferi*. Ann. N. Y. Acad. Sci. 539:126–143. - Wittenbrink, M. M., D. Thiele, and H. Krauss. 1994. Comparison of dark field microscopy, culture, and polymerase chain reaction (PCR) for detection of *Borrelia burgdorferi* in field collected *Ixodes ricinus* ticks. Zentralbl. Bakteriol. Parasitenkd. Infektionskr. Hyg. Abt. 1 Orig. 281:183–191. - 50. Zingg, B. C., J. F. Anderson, R. C. Johnson, and R. LeFebvre. 1993. Comparative analysis of genetic variability among *Borrelia burgdorferi* isolates from Europe and the United States by restriction enzyme analysis, gene restriction fragment length polymorphism, and pulsed-field gel electrophoresis. J. Clin. Microbiol. 31:3115–3122. - Zingg, B. C., R. N. Brown, R. S. Lane, and R. LeFebvre. 1993. Genetic diversity among *Borrelia burgdorferi* isolates from wood rats and kangaroo rats in California. J. Clin. Microbiol. 31:3109–3114.